AFRL-RX-TY-TP-2008-4554 # CONTAMINATION CONTROL AREA – AIRLOCK – TOXIC FREE AREA PROCESS ANALYSIS (BRIEFING CHARTS) Bruce J. Nielsen Air Force Research Laboratory **MAY 2007** Interim Report for 1 April 2006 to 1 January 2007 DISTRIBUTION STATEMENT A: Approved for public release, distribution unlimited. Presented at the bi-annual meeting of the DOD Joint Committee on Tactical Shelters (JOCOTAS) and Rigid Wall and Soft Wall Shelter Industry and Exhibition, Panama City Beach, FL 30 April – 2 May 2007. AIRBASE TECHNOLOGIES DIVISION MATERIALS AND MANUFACTURING DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR FORCE MATERIEL COMMAND 139 BARNES DRIVE, SUITE 2 TYNDALL AIR FORCE BASE, FL 32403-5323 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | penalty for failing to comply with a collection of in
PLEASE DO NOT RETURN YOUR FOI | iformation if it does not display a currently va | lid OMB control numb | oer. | | | | | | | | |--|--|----------------------|----------------------|---|--|--|--|--|--|--| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | | | | | | 4. TITLE AND SUBTITLE | | [| 5a. CON | ITRACT NUMBER | | | | | | | | | | <u>.</u> | 5b. GRA | ANT NUMBER | 7 | 5c. PRO | GRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | ! | 5d. PRO | JECT NUMBER | | | | | | | | | | - | 5e. TAS | K NUMBER | | | | | | | | | | <u>-</u> | 5f. WORK UNIT NUMBER | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | • | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGE | NOV NAME(C) AND ADDDECC(FC) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 9. SPONSORING/MONITORING AGE | NCT NAME(S) AND ADDRESS(ES) | | | 10. SPONSON/MONITOR S ACRONTINI(S) | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | 12. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | | | | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | 14. ABSTRACT | 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF:
a. REPORT b. ABSTRACT c. TH | 17. LIMITATION OF ABSTRACT | OF | I9a. NAN | ME OF RESPONSIBLE PERSON | | | | | | | | | | PAGES 1 | 9b. TEL | EPHONE NUMBER (Include area code) | | | | | | | #### **Good Morning!** In my past position as DTRA COLPRO Thrust Manager I heard many discussions regarding CCA/A/TFA Processing, usually focusing on one component of the process by many of the capability areas to include: Individual Protection, DECON, Collective Protection, Detection, Threat Agent Science and Modeling & Simulation. But no one really was looking at the whole process. I saw many proposals for airlocks citing that they are a "bottleneck" to COLPRO ingress/egress while others looked at the CCA process as the most cumbersome process A better understanding of the CCA/A/TFA Process as a system was needed. This project attempts to better understand that process and then to identify best approaches for providing throughput while minimizing contaminant transport #### **Objectives** - ➤ Establish an Integrated Process Team (IPT) to perform an analysis of CCA/A/TFA process. - ➤ Develop comprehensive knowledge base of CCA/A/TFA process to include characterization of transport and fate of agents to minimize contamination and exposure levels. - Apply current modeling capabilities to perform parametric analyses of CCA/A/TFA processes. We formed a joint Air Force, Navy and Army team to develop a knowledge base and initial model of the process. Knowledge and modeling capability will focus on mitigation of contaminant transport through process and the resulting exposure in the TFA by personnel. ### Acknowledge team of individuals #### CCA/A/TFA Process Analysis #### **Challenges** - ➤ Characterizing performance across a wide range of platforms (Expeditionary, Mobile, Fixed) and functions (rest and relief, medical, command and control). - ➤ Understanding fate and transport of threat through CCA/A/TFA process. - Determining acceptable levels of personnel protection. How clean is clean? - Providing enhanced capabilities without impacting logistics. "How dirty is clean?" "You can check out any time you like but you can't come in." One problem is that there is not one standard CCA/A/TFA system or process. Also modeling contaminant transport And the complex question of "How clean is clean?" Or from our perspective: "How dirty is clean?" and a worse case conclusion of: To paraphrase "Eagles – Hotel California" "You can check out any time you like but you can't come in." Goal was to model flow of personnel and transport of contaminants through the system that is broken into five areas ## The Threat Environment provides challenge and alert levels CBRN TIC/TIM as liquid, vapor, aerosol Three primary paths into TFA Lack of monitoring may risk TFA contamination or force worst case assumption (DECON everyone) Part of our required data was to understand Adsorption/Desorption and Deposition/Re-Aerosolization As alluded earlier having monitoring technology for assessing need to decontaminate would be advantageous as this is the most time consuming step (bottleneck) and where much contaminant transfer occurs. Those questions of "How clean is clean?" and "How dirty is clean "? ### An Open air CCA The JECP CDD requires ingress/egress in a contaminated environment and may have limited CCA capabilities A closed CCA developed by Air Force for EMEDS (Expeditionary Medical Support) Provides controlled environment but is logistical burden ### Swedish Demonstration Toxic Trip 2005, Zaragosa Air Base, Spain **CW Agent Contamination Test Cabinet Aircrew Processing System** - ➤ Infrared heaters that rapidly heat the enclosure to ~70°C - ➤ 90 second processing/sample time - CW agent detector (AP2C monitor) An approach for assessing whether to DECON or not (CCA Triage). Airlocks maintain over-pressure and control transport of airborne contaminants. "How dirty is clean?" Airlock importance and need for enhancements increasing as JECP CDD may require final doffing and DECON in airlock ## The Contamination Control Area and Airlock process takes about 17 minutes This may be optimistic, especially for the CCA processing of air crews Some examples of single person, litter patient, and multi-person airlocks. One issue is the volume and the rule of thumb requiring six air exchanges to provide a 3-log reduction in airborne contamination The BTDA is logistically burdensome The issue in the TFA is contaminant concentration and duration of stay with respect to current toxicity standards and low level exposure studies. Use knowledge to mitigate exposure. The air purification systems is critical source and sink for contamination as well as any other penetration to the TFA. #### CCA/A/TFA Process Analysis #### **Benefits** - Comprehensive knowledge of CCA/A/TFA processing will enable researchers to develop enhance systems. - ➤ These enhanced systems will allow the most expeditious transition from an unprotected state or from individual protection into collective protection while maintaining highest protection factor in the toxic free area. The analysis focusing on identifying "weak links" will help direct system improvements. First objective was to gather information by PI from each service performing literature search and review #### CCA-A-TFA Literature Review Process ### Literature review is the cornerstone on which everything else will be built – will be used to: - Analyze parameters, boundaries, and limitations of existing CCA-A-TFA systems and processes - Provide input to overarching model which will be one of the main outputs of this project - Provide input to technical report To make review data useful - so that modelers and report writers won't have to re-read 450± documents, we must provide sufficient detail to: - Let modelers and reviewers know if the document contains useful data - > Provide solid data points in review comments - > A clear trail back to the relevant data in the documents ## The knowledge from review was basis for modeling and reference source for final report To be more useful the information was arranged in an spreadsheet by key terms ## Product was a spreadsheet database with review comments ### CCA-A-TFA Literature Review Process | 0 | | | | | | | | Elec-Copy.Hard-Copyo | |------|---|--------------------------------|-------------------|---|---|---|--|----------------------| | | ACCESSION-
AND/OR-REPORT-
NUMBERO | SOURCE-
AND/OR-
SERVICE- | DATE ₀ | TITLE: | AUTHOR(S)o | ABSTRACT/CRITICAL-REVIEW-COMMENTS• | Page/¶
Para·#o | | | 278× | ADB257273¤ | DTIC¤ | Aug 00× | Development of a Multi-
Purpose Airfuck for the
Chemically/Biologically-
Hardened Air
Transportable-Hospital¤ | Blewett, William Kx | AFRLMIOL Note: Test and Eyal parameters and data-which-may be useful to modelers Pages 23—29 of PDF. Tables 1.— 3 have hard data.* [Conclusions:Fan-Pressur ization Testing—with leakage rate of airlock makeup, flow greater than 400 cfm, required for-pressurzation to 0.3 kg, g.* [Conclusions:Pur ge-Testing—With makeup air flow rate of 400 cfm, overpressurzation to 0.3 kg, g.* [Conclusions:Pur ge-Testing—With makeup air flow rate of 400 cfm, overpressurze of 0.3 kg, g. and 60 fg, ¿Airlock achieves three-log-reduction in-36 simulates. With no makeup airlock and airlock anchieves three-log-reduction in-36 simulates. With no makeup airlock and took and inclusion to the conclusions: Static Vapor Challenge-Testing—Operating in the static mode (no entries and exits), the airlock provides protection factor well-above the 6,867 required for collective protection shelters. [In Appendix Pages 38-3 30* PDF has many-engineering drawings—may be useful for CONOPS or modeling [In Appendix Pages 38-3 12s b prat Operation and Maintenance manual—probably "setful for CONOPS work _X Maintenance manual—probably "setful for CONOPS work _X | Pages 23-29; 23-29; 39-83; and:85-122-of-PDF× | Ε¤ | | 279× | 13¤ | DTIC× | May-96× | Development and:
Testing of a Medical-
Supply-Airlock for the
U.S. Air-Force
Chemically-Hardened-Air-
Transportable Plant¤ | Ramos, Gabriel A;
Reeves, Dennis W;
Blewett, William K;
Arca, Victor J;
Jones, Daryl Wx | APRLMIQL Note: Vapor: Challenge — Test & Eyglidata for
Purge Rate, Protection Factor, Extilenting recodures.
Beginning – Page 13 of PDF Report addresses vapor
challenge during purge test and time required to reduce
aerosol concentration in medical airlock — reduce vapor
challenge by 99.9% within 1-hour — max allowed purge time 3
hours. Tables 2-3, 4-5, and 6-contain data on direct and
indirect challenge levels—airllow rate (200cm) over pressure
(0.24 vog), enrytext purge time, etc. x | Pages-
13-19,
23, and-
24-of-
PDF× | E¤ | | 280× | ADB175182× | DTIC× | May-93× | Proof-of-Concept-
Prototype of a Medical-
Supply Airlock for the
Chemically Hardened Air-
Transportable Hospital¤ | Jones, Daryl-W;
Blewett, William K;
Ramos, Gabriel A;
Reeves, Dennis-W¤ | ¥ | и | × | ### CCA-A-TFA Literature Review Process | Page/¶
Para∙#o | Elec-CopyHard-Copyo | CONOPS¤ | Threat | Challenge⋅Level¤ | F&T-Characteristics# | Contamination Level⊏ | Infectious-Dose/Levels¤ | CCA-Processm | CCA-Through-Putta | CCA-Processing-Time¤ | CCA-System-
Specifications | Airlock·Process¤ | Airlock-Through-Put¤ | Airlock-Processing-Timen | Airlock-System-
Specificationsn | TFA-Processu | TFA-Through-Putta | TFA-Processing-Time¤ | TFA System
Specifications | Ancillary-Equipment | Decontamination- | Detection-System | Modeling-and-Simulation¤ | Test∙and-Evaluation¤ | | |-----------------------------|---------------------|---------|--------|------------------|----------------------|----------------------|-------------------------|--------------|-------------------|----------------------|-------------------------------|------------------|----------------------|--------------------------|------------------------------------|--------------|-------------------|----------------------|------------------------------|---------------------|------------------|------------------|--------------------------|----------------------|--| | Pages
A-3;-E-
1,-E-2× | тă | Χ¤ | Χ¤ | Χ¤ | п | Χ¤ | Ħ | Χ¤ | = | п | Χ¤ | Χ¤ | п | n | Χ¤ | Χ¤ | п | n | Χ¤ | п | п | = | п | п | | | Pages
A-3;-E-
1,-E-2× | нŏ | Χ¤ | Χ¤ | Χ¤ | п | Х¤ | п | Χ¤ | # | п | Хп | Χ¤ | п | п | Хп | Χ¤ | п | п | Хп | п | п | = | п | п | | | Page-ix,
58,87
93× | нŏ | п | п | Χ¤ | п | Χ¤ | п | Χ¤ | Ħ | Χ¤ | Χ¤ | Χ¤ | п | Χ¤ | Χ¤ | п | п | п | п | п | п | п | Хп | п | | ## Next task was to develop Threat challenge information ### **VLSTRACK** was modeling tool used ## For modeling through the system CONTAM was used We used a random process to assign how dirty each model person was. These are some of the scenarios and illustrates how order of entry could cause "log jams" On left animation shows contamination concentration in CCA/A/TFA and graph on right shows concentration spikes from individuals processing through single person airlock over time. Single person airlock maintains low concentrations in TFA but required almost four hours to process 30 individuals. Same type of slide but now individuals processing through multi-person airlock Yielded lower airlock spike concentrations but slightly higher concentrations in TFA. However, the multi-person airlock processed all 30 individuals in less than one hour Graph of contaminated individuals arrival time and TFA concentration and dosage. Didn't exceed Acute Exposure Guideline Limits (AEGL). #### CCA/A/TFA Process Analysis #### **Conclusion** - > Multiple person airlocks provided best performance. - More model runs and fidelity is needed taking into account dynamic processes versus our initial runs that were limited scenarios often at constant or static rates. - Associated project with DSTL Porton Down will perform further modeling and analysis of CCA/A/TFA process. - > Project assessing biological particle mitigation proposed. ## Multi-person airlocks performed best but have logistical burden Initial modeling provides good basis for future efforts to provide complete understanding of CCA/A/TFA Process Thank You!